

August 22, 2012

INTERVIEWS: Tom Jensen 919-744-6312

IF YOU HAVE BASIC METHODOLOGICAL QUESTIONS, PLEASE E-MAIL information@publicpolicypolling.com, OR CONSULT THE FINAL PARAGRAPH OF THE PRESS RELEASE

Obama holds modest lead in Massachusetts

Raleigh, N.C. – Barack Obama continues to lead Mitt Romney in the state where Romney was Governor from 2003-2007. The President holds a 55-39 lead over Romney in Massachusetts, numbers completely unchanged from PPP's last poll of the state in June.

Voters in Massachusetts simply like Obama better than Romney. Obama's job approval rating sits at 55% approval and 41% disapproval. By contrast only 39% of voters have a favorable view of Mitt Romney while 55% have an unfavorable view. Voters also have a disapproving view of the work Romney did while Governor of the Bay State – 42% say they approve of it and 46% disapprove. Additionally, a full 2/3 of voters – 66% - say they do not consider Romney to be a Bay Stater while just 23% do. 51% say Deval Patrick was a better Governor of Massachusetts and 42% choose Romney.

Joe Biden isn't quite as popular as the President but he's still doing better than newlyminted Romney running mate Paul Ryan. Biden holds a 46% favorable, 43% unfavorable rating while Paul Ryan is seen favorably by just 37% of voters and unfavorably by 49%. And when asked who they would vote for if they could vote directly for Vice President, Biden holds almost as wide a lead – 51% to 39% - over Ryan as Obama does over Romney. Just 28% of voters support Ryan's plan to reform Medicare while 53% oppose it.

"Mitt Romney continues not to see much of a home state advantage in Massachusetts," said Dean Debnam, President of Public Policy Polling. "He won't lose by as much as John McCain did in 2008, but it's not going to be close either."

Looking at some statewide initaitives, voters support Question 2, allowing physician-assisted suicide, by a 58%-24% margin. They also support Question 3, allowing for the decriminalization of marijuana for medical purposes, 58%-27%. Voters also narrowly support the state sending voter registration forms to welfare recipients, 43%-40%.

Deval Patrick (49%-40%) and John Kerry (50%-38%) both see positive job approval ratings.

PPP surveyed 1,115 likely Massachusetts voters from August 16th to 19th. The margin of error for the survey is +/-2.9%. This poll was not paid for or authorized by any campaign or political organization. PPP surveys are conducted through automated telephone interviews.

Public Policy Polling 3020 Highwoods Blvd. Raleigh, NC 27604 Phone: 888 621-6988

Web: www.publicpolicypolling.com

Email: information@publicpolicypolling.com


Massachusetts Survey Results

Q1	Do you approve or disapprove of President Barack Obama's job performance?		Q7	Question 2 would allow a physician license Massachusetts to prescribe medication, at			
	Approve	55%		request of a terminally ill patient meeting certain conditions, to end that person's life.	If		
	Disapprove	.41%		the election was today, would you vote yes			
	Not sure	. 4%		no on Question 2?	=00/		
Q2	Do you have a favorable or unfavorable op of Mitt Romney?	inion		Yes No			
	Favorable	.39%		Undecided			
	Unfavorable	55%	Q8	Question 3 would eliminate state criminal a			
	Not sure			civil penalties for the medical use of marijua by qualifying patients. If the election was too			
Q3	If the candidates for President this year we	re		would you vote yes or no on Question 3?	Juay,		
	Democrat Barack Obama and Republican I Romney, who would you vote for?	Mitt		Yes	58%		
	Barack Obama	55%		No			
	Mitt Romney		Q9	Undecided			
	Undecided			Do you approve or disapprove of Governor			
Q4	Do you have a favorable or unfavorable opi			Deval Patrick's job performance?			
٠.	of Joe Biden?			Approve			
	Favorable	.46%		Disapprove	40%		
	Unfavorable	.43%		Not sure			
	Not sure		Q10	Do you approve or disapprove of Senator & Kerry's job performance?	John		
Q5	Do you have a favorable or unfavorable opi				50%		
	of Paul Ryan?			Approve			
	Favorable			Disapprove			
	Unfavorable		044	Not sure			
	Not sure	.14%	WII	Regardless of how you feel about him now you approve or disapprove of the work Mitt			
Q6	If you were allowed to vote directly for Vice President, would you choose Democrat Joe Biden or Republican Paul Ryan?	€		Romney did while he was Governor of Massachusetts?			
	· · · · · · · · · · · · · · · · · · ·	51%		Approve	42%		
	Joe Biden			Disapprove	46%		
	Paul Ryan			Not sure			
	Not sure	.10%					


Q12	Do you consider Mitt Romney to be a Bay Stater, or not?		;	Would you describe yourself as ve somewhat liberal, moderate, some	ewhat
	He is	23%	(conservative, or very conservative	
	He is not	66%		Very liberal	
	Not sure			Somewhat liberal	
Q13	Do you support or oppose Paul Ryan's			Moderate	35%
	proposal for reforming Medicare?			Somewhat conservative	22%
	Support	28%		Very conservative	
	Oppose	53%	Q18	If you are a woman, press 1. If a	
	Not sure	19%		Woman	52%
Q14	Who do you think was a better Governor o Massachusetts: Mitt Romney or Deval Pat	f	010	ManIf you are a Democrat, press 1. If	
	Mitt Romney		ı	press 2. If you are an independen with another party, press 3.	t or identify
	Deval Patrick	51%		, , ,	200/
	Not sure	8%		Democrat	
Q15	Do you support or oppose the state of			Republican	15%
	Massachusetts sending voter registration f to welfare recipients?	orms		Independent/Other	48%
	'	400/	Q20	If you are white, press 1. If other,	press 2.
	Support			White	87%
	Oppose			Other	13%
	Not sure	17%	Q21	If you are 18 to 29 years old, pres	
Q16	Who did you vote for President in 2008?			45, press 2. If 46 to 65, press 3. I	f you are
	John McCain	33%	(older than 65, press 4.	
	Barack Obama	58%		18 to 29	
	Someone else/Don't remember			30 to 45	
				46 to 65	40%
				Older than 65	18%


		2008 Vo	2008 Vote			
	Base	John McCain		Someone else/Don't remember		
Obama Approval						
Approve	55%	10%	83%	37%		
Disapprove	41%	87%	13%	55%		
Not sure	4%	2%	4%	7%		

		2008 Vo	2008 Vote			
	Base	John McCain		Someone else/Don't remember		
Romney Favorability		·				
Favorable	39%	79%	14%	48%		
Unfavorable	55%	14%	82%	34%		
Not sure	6%	7%	4%	18%		

		2008 Vo	2008 Vote				
	Base	John McCain		Someone else/Don't remember			
Obama/Romney		-					
Barack Obama	55%	11%	84%	30%			
Mitt Romney	39%	84%	11%	51%			
Undecided	6%	6%	5%	19%			

		2008 Vo	2008 Vote				
	Base	John McCain		Someone else/Don't remember			
Biden Favorability		•					
Favorable	46%	10%	69%	31%			
Unfavorable	43%	84%	19%	51%			
Not sure	10%	5%	12%	18%			


		2008 Vo	te	
	Base	John McCain		Someone else/Don't remember
Ryan Favorability				
Favorable	37%	76%	13%	45%
Unfavorable	49%	9%	74%	31%
Not sure	14%	15%	13%	24%

		2008 Vo	2008 Vote			
	Base	John McCain		Someone else/Don't remember		
Biden/Ryan		·				
Joe Biden	51%	8%	77%	35%		
Paul Ryan	39%	84%	13%	46%		
Not sure	10%	8%	10%	19%		

		2008 Vo	te	
	Base	John McCain		Someone else/Don't remember
Question 2				
Ye	s 58%	48%	66%	45%
N	o 24%	33%	18%	32%
Undecide	d 18%	20%	16%	23%

		2008 Vo	2008 Vote			
	Base	John McCain		Someone else/Don't remember		
Question 3		•				
Yes	58%	44%	67%	50%		
No	27%	42%	18%	31%		
Undecided	15%	14%	15%	20%		


		2008 Vo	te	
	Base	John McCain		Someone else/Don't remember
Patrick Approval				
Approve	49%	15%	72%	31%
Disapprove	40%	77%	18%	51%
Not sure	11%	9%	11%	18%

		2008 Vote		
	Base	John McCain		Someone else/Don't remember
Kerry Approval		•		
Approve	50%	14%	72%	34%
Disapprove	38%	79%	13%	44%
Not sure	13%	7%	15%	22%

		2008 Vo	te	
	Base	John McCain		Someone else/Don't remember
Romney as Gov Approval				
Approve	42%	70%	25%	52%
Disapprove	46%	19%	63%	32%
Not sure	12%	12%	12%	16%

		2008 Vo	2008 Vote					
	Base	John McCain		Someone else/Don't remember				
Is Romney a Bay Stater?		-						
He is	23%	43%	11%	24%				
He is not	66%	42%	81%	62%				
Not sure	11%	15%	8%	14%				


		2008 Vo	te	
	Base	John McCain		Someone else/Don't remember
Support/Oppose Ryan Plan				
Support	28%	59%	10%	27%
Oppose	53%	18%	75%	37%
Not sure	19%	23%	15%	36%

		2008 Vo	te			
	Base	John Barack Someone else/Don' McCain Obama remembe				
Better Gov.: Romney or Patrick?						
Mitt Romney	42%	84%	17%	48%		
Deval Patrick	51%	10%	76%	28%		
Not sure	8%	6%	7%	23%		

		2008 Vo	te	
	Base	John McCain		Someone else/Don't remember
Support/Oppose Mailing Voter Reg Forms to Welfare Recipients				
Support	43%	15%	60%	35%
Oppose	40%	72%	22%	42%
Not sure	17%	13%	18%	22%

		Ideolog	deology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	- 1			
Obama Approval			-		-				
Approve	55%	88%	86%	54%	16%	7%			
Disapprove	41%	11%	10%	40%	80%	93%			
Not sure	4%	1%	4%	6%	4%	-			


		Ideolo	ду			
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Romney Favorability		-	<u>-</u>	=		
Favorable	39%	12%	9%	36%	76%	89%
Unfavorable	55%	87%	85%	56%	16%	10%
Not sure	6%	1%	6%	8%	8%	1%

		Ideolog	leology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative			
Obama/Romney				-					
Barack Obama	55%	90%	89%	53%	15%	7%			
Mitt Romney	39%	10%	7%	36%	79%	90%			
Undecided	6%	0%	5%	11%	6%	3%			

		ldeolog	deology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative				
Biden Favorability		_	<u>-</u>	<u>-</u>	-				
Favorable	46%	77%	68%	47%	14%	8%			
Unfavorable	43%	17%	15%	42%	79%	87%			
Not sure	10%	6%	17%	11%	7%	5%			

		Ideolog	leology						
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative			
Ryan Favorability		-	-	-	='	-			
Favorable	37%	12%	11%	33%	72%	84%			
Unfavorable	49%	81%	71%	50%	15%	9%			
Not sure	14%	7%	18%	16%	13%	7%			


		Ideology				
	Base	Very liberal	Som ew hat liberal		Somewhat conservative	Very conservative
Biden/Ryan		-	<u>-</u>	=		
Joe Biden	51%	88%	80%	48%	14%	7%
Paul Ryan	39%	8%	8%	38%	78%	89%
Not sure	10%	3%	13%	14%	7%	4%

		Ideolog	leology						
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative			
Question 2									
Yes	58%	78%	65%	55%	50%	31%			
No	24%	12%	18%	25%	29%	44%			
Undecided	18%	9%	17%	19%	20%	25%			

		Ideolo	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative		
Question 3		_	<u>-</u>	<u>-</u>	='	-		
Yes	58%	77%	67%	60%	41%	37%		
No	27%	14%	17%	27%	38%	47%		
Undecided	15%	9%	15%	14%	20%	16%		

		Ideolog	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative			
Patrick Approval			_		-			
Approve	49%	80%	74%	51%	16%	2%		
Disapprove	40%	15%	15%	37%	74%	90%		
Not sure	11%	5%	12%	13%	10%	8%		


		ldeology				
	Base	Very liberal	Som ew hat liberal		Somew hat conservative	Very conservative
Kerry Approval		-	<u>-</u>	=		
Approve	50%	77%	75%	50%	18%	6%
Disapprove	38%	14%	8%	34%	73%	90%
Not sure	13%	9%	16%	16%	9%	5%

		Ideology				
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative
Romney as Gov Approval						
Approve	42%	18%	24%	42%	66%	77%
Disapprove	46%	74%	60%	47%	21%	18%
Not sure	12%	8%	16%	12%	14%	5%

		ldeolog	deology				
	Base	Very liberal	Som ew hat liberal		Somewhat conservative		
Is Romney a Bay Stater?		=	•	-	•	•	
He is	23%	16%	9%	20%	36%	51%	
He is not	66%	79%	80%	72%	48%	26%	
Not sure	11%	5%	11%	8%	16%	23%	

		Ideolo	deology					
	Base	Very liberal	Som ew hat liberal		Somew hat conservative			
Support/Oppose Ryan Plan		=	•		•			
Support	28%	7%	5%	26%	53%	76%		
Oppose	53%	89%	77%	54%	20%	8%		
Not sure	19%	4%	18%	21%	27%	16%		


		Ideology				
	Base	Very liberal	Som ew hat liberal		Som ew hat conservative	Very conservative
Better Gov.: Romney or Patrick?		•	•			
Mitt Romney	42%	17%	17%	36%	78%	87%
Deval Patrick	51%	82%	76%	52%	17%	7%
Not sure	8%	2%	7%	12%	5%	6%

		Ideology				
	Base	Very liberal			Somewhat conservative	Very conservative
Support/Oppose Mailing Voter Reg Forms to Welfare Recipients						
Support	43%	71%	65%	39%	17%	17%
Oppose	40%	19%	17%	40%	68%	72%
Not sure	17%	10%	19%	20%	15%	11%

		Gender	
	Base	Woman	Man
Obama Approval		-	
Approve	55%	59%	50%
Disapprove	41%	37%	47%
Not sure	4%	5%	3%

		Gender		
	Base	Woman	Man	
Romney Favorability		-		
Favorable	39%	33%	45%	
Unfavorable	55%	60%	49%	
Not sure	6%	7%	6%	


		Gender		
	Base	Woman	Man	
Obama/Romney		-		
Barack Obama	55%	60%	49%	
Mitt Romney	39%	32%	46%	
Undecided	6%	8%	5%	

		Gender	
	Base	Woman	Man
Biden Favorability		-	
Favorable	46%	50%	42%
Unfavorable	43%	38%	49%
Not sure	10%	12%	9%

		Gender	
	Base	Woman	Man
Ryan Favorability		-	
Favorable	37%	31%	44%
Unfavorable	49%	51%	47%
Not sure	14%	18%	10%

		Gender	
	Base	Woman	Man
Biden/Ryan		-	
Joe Biden	51%	55%	46%
Paul Ryan	39%	32%	47%
Not sure	10%	13%	7%


		Gender	
	Base	Woman	Man
Question 2		-	
Yes	58%	54%	63%
No	24%	27%	21%
Undecided	18%	20%	16%

		Gender	
	Base	Woman	Man
Question 3			
Yes	58%	55%	61%
No	27%	24%	30%
Undecided	15%	21%	9%

	·	Gender	
	Base	Woman	Man
Patrick Approval		-	
Approve	49%	49%	49%
Disapprove	40%	39%	42%
Not sure	11%	12%	9%

		Gender	
	Base	Woman	Man
Kerry Approval		- -	
Approve	50%	52%	47%
Disapprove	38%	32%	44%
Not sure	13%	16%	9%


		Gender	
	Base	Woman	Man
Romney as Gov Approval			
Approve	42%	35%	50%
Disapprove	46%	49%	42%
Not sure	12%	16%	8%

		Gender	
	Base	Woman	Man
Is Romney a Bay Stater?			
He is	23%	20%	26%
He is not	66%	68%	65%
Not sure	11%	13%	10%

		Gender	
	Base	Woman	Man
Support/Oppose Ryan Plan			
Support	28%	24%	32%
Oppose	53%	56%	50%
Not sure	19%	21%	17%

		Gender	
	Base	Woman	Man
Better Gov.: Romney or Patrick?			
Mitt Romney	42%	37%	47%
De val Patrick	51%	54%	47%
Not sure	8%	9%	6%


		Gender	
	Base	Woman	Man
Support/Oppose Mailing Voter Reg Forms to Welfare Recipients			
Support	43%	49%	37%
Oppose	40%	33%	48%
Notsure	17%	18%	15%

		Party				
	Base	Democrat	Republican	Independent/Other		
Obama Approval		='		•		
Approve	55%	83%	11%	46%		
Disapprove		14%	88%	49%		
Not sure	4%	3%	2%	5%		

		Party		
	Base	Democrat	Republican	Independent/Other
Romney Favorability		='		•
Favorable	39%	15%	90%	42%
Unfavorable	55%	82%	8%	48%
Not sure	6%	3%	1%	10%

		Party		
	Base	Democrat	Republican	Independent/Other
Obama/Romney		='		
Barack Obama	55%	85%	8%	46%
Mitt Romney	39%	10%	91%	45%
Undecided	6%	4%	1%	10%


		Party		
	Base	Democrat	Republican	Independent/Other
Biden Favorability		='		•
Favorable	46%	74%	8%	36%
Unfavorable	43%	17%	86%	51%
Not sure	10%	9%	5%	13%

		Party		
	Base	Democrat	Republican	Independent/Other
Ryan Favorability		•	•	
Favorable	37%	14%	79%	42%
Unfavorable	49%	72%	11%	41%
Not sure	14%	13%	10%	16%

		Party			
	Base	Democrat	Republican	Independent/Other	
Biden/Ryan		='		•	
Joe Biden	51%	78%	12%	41%	
Paul Ryan	39%	14%	83%	46%	
Not sure	10%	8%	5%	14%	

		Party		
	Base	Democrat	Republican	Independent/Other
Question 2		='		
Yes	58%	61%	44%	60%
No	24%	21%	32%	24%
Undecided	18%	17%	24%	17%


		Party		
	Base	Democrat	Republican	Independent/Other
Question 3		='		•
Yes	58%	67%	46%	55%
No	27%	17%	38%	31%
Undecided	15%	16%	16%	14%

		Party		
	Base	Democrat	Republican	Independent/Other
Patrick Approval		='		
Approve	49%	74%	12%	41%
Disapprove	40%	15%	82%	47%
Not sure	11%	10%	6%	12%

	Party			
Base	Democrat	Republican	Independent/Other	
	=	•		
50%	76%	12%	41%	
38%	14%	83%	42%	
13%	10%	5%	17%	
	50% 38% 13%	50% 76% 38% 14%	Base Democrat Republican 50% 76% 12% 38% 14% 83%	

		Party		
	Base	Democrat	Republican	Independent/Other
Romney as Gov Approval		•		
Approve	42%	23%	83%	45%
Disapprove	46%	68%	11%	39%
Not sure	12%	10%	6%	16%


		Party	Party		
	Base	Democrat	Republican	Independent/Other	
Is Romney a Bay Stater?			,		
He is	23%	12%	51%	22%	
He is not	66%	81%	33%	65%	
Not sure	11%	7%	16%	13%	

		Party	Party		
	Base	Democrat	Republican	Independent/Other	
Support/Oppose Ryan Plan					
Support	28%	10%	61%	31%	
		75%	19%	47%	
Oppose Not sure	19%	15%	20%	22%	

		Party		
	Base	Democrat	Republican	Independent/Other
Better Gov.: Romney or Patrick?				
Mitt Romney	42%	19%	88%	46%
Deval Patrick	51%	77%	8%	42%
Not sure	8%	5%	4%	11%

		Party				
	Base	Democrat	Republican	Independent/Other		
Support/Oppose Mailing Voter Reg Forms to Welfare Recipients						
Support	43%	61%	14%	37%		
Oppose	40%	22%	71%	46%		
Not sure	17%	17%	15%	17%		


		Race	
	Base	White	Other
Obama Approval			
Approve	55%	54%	60%
Disapprove	41%	43%	33%
Not sure	4%	4%	7%

		Race	
	Base	White	Other
Romney Favorability			
Favorable	39%	40%	33%
Unfavorable	55%	54%	59%
Not sure	6%	6%	8%

		Race	
	Base	White	Other
Obama/Romney			·
Barack Obama	55%	54%	64%
Mitt Romney	39%	40%	33%
Undecided	6%	7%	3%

		Race	
	Base	White	Other
Biden Favorability			
Favorable	46%	45%	55%
Unfavorable	43%	45%	34%
Notsure	10%	10%	11%


		Race	
	Base	White	Other
Ryan Favorability			
Favorable	37%	38%	30%
Unfavorable	49%	48%	56%
Not sure	14%	14%	14%

		Race	
	Base	White	Other
Biden/Ryan			
Joe Biden	51%	50%	54%
Paul Ryan	39%	41%	31%
Not sure	10%	9%	14%

		Race	
	Base	White	Other
Question 2			
Yes	58%	60%	46%
No	24%	24%	21%
Undecided	18%	16%	32%

		Race		
	Base	White	Other	
Question 3		='		
Yes	58%	59%	56%	
No	27%	28%	18%	
Undecided	15%	13%	26%	


		Race	
	Base	White	Other
Patrick Approval		_	
Approve	49%	48%	54%
Disapprove	40%	41%	33%
Not sure	11%	10%	13%

		Race	
	Base	White	Other
Kerry Approval			
Approve	50%	49%	53%
Disapprove	38%	38%	37%
Not sure	13%	13%	11%

		Race	
	Base	White	Other
Romney as Gov Approval			
Approve	42%	43%	34%
Disapprove	46%	45%	51%
Not sure	12%	12%	15%

		Race		
	Base	White	Other	
Is Romney a Bay Stater?				
He is	23%	23%	22%	
He is not	66%	67%	60%	
Not sure	11%	10%	17%	


		Race		
	Base	White Othe		
Support/Oppose Ryan Plan				
Support	28%	28%	25%	
Oppose	53%	53%	53%	
Not sure	19%	19%	22%	

		Race	
	Base	White	Other
Better Gov.: Romney or Patrick?			
Mitt Romney	42%	42%	38%
De val Patrick	51%	50%	54%
Not sure	8%	8%	8%

		Race	
	Base	White	Other
Support/Oppose Mailing Voter Reg Forms to Welfare Recipients			
Support	43%	44%	36%
Oppose	40%	40%	40%
Not sure	17%	16%	24%

		Age			
	Base	18 to 29		46 to 65	Older than 65
Obam a Approval					
Approve	55%	64%	60%	49%	50%
Disapprove	41%	33%	38%	46%	44%
Not sure	4%	3%	2%	5%	5%


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Romney Favorability					
Favorable	39%	35%	36%	40%	43%
Unfavorable	55%	58%	56%	55%	51%
Not sure	6%	7%	8%	5%	6%

		Age			
	Base	18 to 29	30 to 45		Older than 65
Obam a/Rom ne y					
Barack Obama	55%	63%	56%	52%	51%
Mitt Romney	39%	30%	39%	41%	41%
Undecided	6%	7%	5%	7%	8%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Biden Favorability					
Favorable	46%	43%	49%	46%	47%
Unfavorable	43%	40%	40%	46%	45%
Not sure	10%	17%	11%	8%	8%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Ryan Favorability					
Favorable	37%	28%	37%	39%	42%
Unfavorable	49%	57%	45%	48%	47%
Not sure	14%	16%	18%	13%	11%


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Biden/Ryan					
Joe Biden	51%	59%	50%	49%	49%
Paul Ryan	39%	26%	38%	43%	45%
Not sure	10%	16%	12%	8%	7%

		Age			
	Base	18 to 29		46 to 65	Older than 65
Question 2					
Yes	58%	55%	62%	60%	52%
No	24%	26%	16%	26%	29%
Undecided	18%	19%	22%	14%	19%

		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Question 3					
Yes	58%	59%	60%	61%	49%
No	27%	26%	22%	27%	33%
Undecided	15%	16%	18%	12%	19%

		Age				
	Base	18 to 29	30 to 45	46 to 65	Older than 65	
Patrick Approval						
Approve	49%	52%	50%	47%	49%	
Disapprove	40%	38%	36%	44%	42%	
Not sure	11%	10%	14%	9%	9%	


		Age			
	Base	18 to 29	30 to 45	46 to 65	Older than 65
Kerry Approval					
Approve	50%	50%	53%	49%	46%
Disapprove	38%	31%	35%	40%	44%
Not sure	13%	19%	12%	12%	10%

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Romney as Gov Approval						
Approve	42%	36%	41%	44%	44%	
Disapprove	46%	52%	50%	42%	43%	
Not sure	12%	12%	9%	13%	13%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Is Romney a Bay Stater?						
He is	23%	20%	20%	23%	28%	
He is not	66%	68%	70%	67%	59%	
Not sure	11%	13%	10%	10%	12%	

		Age				
	Base	18 to 29	30 to 45		Older than 65	
Support/Oppose Ryan Plan		•				
Support	28%	21%	30%	28%	31%	
Oppose	53%	68%	46%	53%	51%	
Not sure	19%	11%	25%	19%	17%	


		Age				
	Base	18 to 29	30 to 45		Older than 65	
Better Gov.: Romney or Patrick?						
Mitt Romney	42%	42%	39%	42%	44%	
Deval Patrick	51%	50%	55%	49%	48%	
Not sure	8%	8%	5%	9%	8%	

		Age				
		18 to	30 to	46 to	Older	
	Base	29	45	65	than 65	
Support/Oppose Mailing Voter Reg Forms to Welfare Recipients						
Support	43%	52%	51%	38%	36%	
Oppose	40%	33%	33%	46%	43%	
Not sure	17%	15%	16%	16%	21%	

